Aviation Safety Program ### **System-Wide Accident Prevention** Dr. Tina Beard ### **National Research Council** Washington D.C. February 27, 2003 # **Outline** | Aviation Safety Program | SWAP | | | |-----------------------------------|------|--|--| | | | | | | Human error in aviation | 3 | | | | SWAP Goal | 4 | | | | Active SWAP Partners | 5 | | | | SWAP Approach | 6 | | | | SWAP Milestones | 7 | | | | Current SWAP Project Organization | 8 | | | | SWAP Element Products | | | | | HPM | 11 | | | | MHF | 12 | | | | Training | 13 | | | | PHF Background | 14 | | | | PHF | 15 | | | - Number of hull loss accidents has steadily increased over the past 25 years - Human factors issues have steadily accounted for ~70% of these accidents - Introduction of new technological devices or procedures - Trading one source of human error for another # SWAP uses current knowledge about human cognition to develop mitigation strategies to address current trends in accident and incident profiles - Accidents result from a chain of events - Many distinct human error related causes of aviation accidents, due to behavior of both air and ground crew - Degree that each of these precursors contributes to accidents varies over time # **Active SWAP Participants** **Aviation Safety Program** SWAP Identify user requirements up-front - helps with user acceptance - establishes a clear transition path to industry implementation ### **Field Tests** (Flight tests) #### **Accident & Incident Analysis** Scientists are rated pilots Lab Studies Computational Modeling # **AvSP/SWAP Program & Project Milestones** # **Current AvSP Program Organization** **Aviation Safety Program** # **Current AvSP Program Organization** **Aviation Safety Program** Human Performance Models Crew Activity Tracking System-Wide Accident Prevention Bettina L. Beard (ARC) Human Performance Modeling David Foyle (ARC) Maintenance Human Factors Barbara Kanki (ARC) Training Immanuel Barshi (ARC) Program Human Factors Bettina L. Beard (ARC) System-Wide Accident Prevention Bettina L. Beard (ARC) Maintenance Risk & Task Analysis Tools Maintenance Resource Management (MRM) Augmented/Virtual Reality Displays Human Performance Modeling David Foyle (ARC) Maintenance Human Factors Barbara Kanki (ARC) Training Immanuel Barshi (ARC) Program Human Factors Bettina L. Beard (ARC) ### Taken from Report of the IAR, June 8, 2000 #### **Watch Item - Human Factors Engineering** - Human factors engineering not fully integrated within some technology product plans - synthetic vision systems - weather accident prevention #### Recommendation: formal human factors engineering should be accomplished for appropriate products from the very beginning of product design ### Proposed AvSP Perform a Behavioral Risk Assessment, July 17, 2000 - 1. properly address human factors issues - 2. limited budget need assessment as to the importance of particular human factors issues as guidance to the system designer - 3. include the human in 7120.5A program requirements - 4. respond to IAR watch item # Aviation Safety Program **System-Wide Accident Prevention** Dr. Tina Beard **Program Human Factors Element** # **Outline** | Aviation Safety Program | SWAP | | |-----------------------------------|-------|--| | | | | | | | | | PHF Goal | 18 | | | PHF Products | | | | Crew Centered ConOps | 19 | | | SvS Searchable Bibliography | 20 | | | Display Intuitiveness Metric | 21 | | | SvS & WxAP HF Issues Document TOC | 22 | | | SvS HF Issues Checklist | 23 | | | WxAP HF Issues Checklist | 24 | | | Alert & Warning Integration | 25-26 | | | | | | Assess cross-cutting human factors issues and provide expertise and recommendations toward the individual Project's human factors initiative. #### **Potential advantages:** - ID human factors issues that are stimulated by the new system - provide Program with human factors priorities - provide information about vulnerable aspects of product requiring further refinement - address key integration issues of Program products into cockpit # **PHF Crew Centered Con Ops** #### Aviation Safety Program SWAP - Many AvSP technologies impact cockpit. - The crew position is the unifying viewpoint for the benefit of AvSP Program as a whole. - Notional description of cockpit equipment and procedures from crew viewpoint that assumes presence of technical products of AvSP - Other developments that will influence character of cockpit and procedures identified. - Baseline flight task description completed - Explicit descriptions and scenario showing future character of cockpit and procedures for AvSP technologies. https://postdoc.arc.nasa.gov/postdoc/t/folder/main.ehtml?url_id=82510 poc: Dr. Robert Hennessy Monterey Technologies Inc. ### SVS Displays Human Factors Website The website allows the user to: - View all citations in the bibliography - Perform simple or advanced searches - Extract to file or print results - Submit citations for inclusion - Contact the curator #### Features: - Multiple Search Criteria - Keyword search - Variety of formats for results - Tailorable formats - Built in online help POC: Dr. Bettina Beard Bettina.L.Beard@nasa.gov ## **PHF Aviation Display Intuitiveness** #### **Aviation Safety Program** SWAP Metrics for Display Intuitiveness Assessment (MeDIA) To quickly assess whether a new display is intuitive #### Primary measures: - Presenting the information saliently - Supporting completeness of information for task performance - Presenting the stimuli so that it may be rapidly (re-)learned - Minimizing the information translation required - Supporting a high amount of information transfer - Supporting the rapid comprehension of state transitions - Presenting future state information MeDIA development involves collection of part-task sim data poc: Dr. Robert Hennessy Monterey Technologies Inc. ### PHF HF Issues Documents & Prioritization #### **Aviation Safety Program** | Toble of Cor | tente | | | | | | |---------------------------|---|----------------|--------------|---|--|----| | Table of Cor | tents | | | | | | | A Townson | *! | • | | 1 Glosso | ary of Terms/ Acronyms | | | 1. Introduc | | | T O 0 | | | | | Backgro | | | TOC | Introdu | <u>uction</u> | | | | ge Quality | | 100 | Introdu Backgr | round | | | | Head-Up Display (HUD) | | | | er Factors Affecting Flight | | | 2.1.1.1. | Field of View (FOV) / Display size | $^{4}_{5}$ SvS | AWIN | | | | | <u>2.1.1.2.</u> | Clutter | 5 DVD | AWIIN | | <u>Moisture</u> | | | 2.1.1.3. | Iconography | 5 / | \ | | <u>[emperature</u> | | | 2.1.1.4. | Resolution. | 5 | | 4.3. N | <u>Movement</u> | | | 2.1.2. | Head-Down Display (HDD) | 5 ./ | \. | | /olcanic Ash and Lightning | | | 2.1.2.1. | FOV | 5 | ~ | | | | | 2.1.2.2. | Iconography | 5 | | | er Information Availability in the Cockpit | | | 2.1.2.3. | Resolution | | | <u>5.1.</u> <u>V</u> | Veather Display Systems | 4 | | | rmation Integration | | | 5.1.1. | Alerting and Notification of Conditions Outside the Aircraft (ANCOA) | | | 2.2.1. | Guidance | | | 5.1.2. | Graphical Weather Information System (GWIS) | | | 2.2.1.1. | Pathway-in-the-sky / highway-in-the-sky | | | | | | | 2.2.1.2. | Symbology | | | <u>5.1.3.</u> | Aviation Weather Data Visualization Environment (AWE) | | | | | | | <u>5.1.4.</u> | Corridor Integrated Weather System (CWIS) | | | 2.2.1.2.1 | Predictor / Velocity Vector symbol | | | 5.1.5. | Airborne Hazard Awareness System (AHAS)/ AWARE | , | | 2.2.1.2.2 | Follow Me Airplane (FMA) or aircraft trend performance prediction | | | | | | | 2.2.1.3. | Terrain depiction | | | <u>5.2.</u> S | Sensors | | | <u>2.2.2.</u> | Terrain avoidance / altitude judgments | | | 6. Issues | Affecting Weather Information Availability in the Cockpit | 10 | | <u>2.2.3.</u> | HUD vs. HDD | | | 6.1. Ir | nformation to Present in Different Phases of Flight | 10 | | | rational concepts | | | 62 T | Types of Flight | 11 | | 2.3.1. | <u>Transitions</u> | | | <u>0.2.</u> 1 | Veather Information Update Rate | | | 2.3.2. | Crew interaction. | 9 | | | | | | 2.3.3. | Display interaction. | 9 | | <u>6.4.</u> <u>lr</u> | ntegration Issues | 1 | | 2.3.4. | Resource management | 9 | | 6.4.1. | Integrated vs. Separated Displays | 14 | | 2.3.5. | Crew confidence | 0 | | 6.5. D | Display Presentation Formats | | | 2.3.6. | Off-nominal events | 1 | | | | | | 3. Researc | h recommendations 1 | | | <u>6.5.1.</u> | View Perspective (Coplanar vs. Monoplane, 2D vs. 3D) | | | | ge Quality | | | <u>6.5.2.</u> | Presentation of Traffic, Terrain and Weather. | 1 | | 3.1.1. | FOV / Display size | | | 6.5.3. | Graphical vs. Text Based Information | 16 | | 3.1.2. | Clutter 1 | | | 6.5.4. | Display Symbols. | | | 3.1.2.2 | Amount of non-iconic information. | | | | | | | 3.1.3. | Iconography 1 | | | <u>6.5.5.</u> | Alerts | | | 3.1.3.1. | Size 1 | | | <u>6.5.5.1</u> | Levels of Categories | 20 | | 3.1.3.2. | Color 1 | | | 6.5.5.2 | 2. Auditory Alerts | 20 | | 3.1.3.2. | Visual momentum | | | 6.5.5.3 | | | | 3.1.4. | Resolution | | | 6.5.6. | Map Orientation | | | | | | | | | | | 3.1.5.
3.1.6. | Contrast | | | <u>6.6.</u> D | Display Conceptual Information | | | | Opacity | | | 6.6.1. | Trends | 2 | | <u>3.1.7.</u> | Effect of fog/clouds/weather | | | 6.6.2. | Status vs. Command Displays | | | | rmation Integration 1 | | | 6.6.3. | On-demand vs. Background Update | | | <u>3.2.1.</u> | Guidance 1 | | | | | | | <u>3.2.1.1.</u> | Tunnel-in-the-sky vs. follow-me-aircraft | | | <u>6.7.</u> D | Display Characteristics | | | 3.2.1.2. | Tunnel-in-the-sky and predictor vector1 | | | 6.7.1. | Size and Legibility | 2 | | <u>3.2.1.3.</u> | Follow-me-aircraft and predictor vector | | | 6.7.2. | Menu Navigation | | | 3.2.1.4. | Coplanar view1 | | | 6.7.3. | | | | 3.2.2. | Terrain avoidance / altitude judgments | | | | Range and Granularity | | | 3.2.2.1. | Photo realistic terrain vs. wire frame1 | 3 | | <u>6.8.</u> D | Decision Aids | 20 | | 3.2.2.2. | Crew confidence | 3 | | 6.8.1. | What and How to Aid | 20 | | 3.2.2.3. | Altitude errors | 3 | | 6.8.2. | Training | | | 3.2.2.4. | Cognitive tunneling | 3 | | | | | | 3.2.2.5. | Integration w/ Terrain and Collision Avoidance Sys. (TCAS, and | | | | Failed Mode Operations | | | HDD)? | 13 | | | <u>6.9.1.</u> | Loss of Service/ Communications | 2 | | 3.2.2.6. | Trend information | 3 | | 6.9.2. | Partial Degradation | 2 | | 3.2.2.7. | Equipment integration / cognitive tunneling | | | | Market Research | | | 3.2.2.8. | Actual increase or decrease in real workload? | | | | | | | | rational concepts | | | <u>6.10.1.</u> | | | | 3.3.1. | Transitions between phases of flight 1 | | | <u>6.10.2.</u> | Experimental Methodology | 30 | | 3.3.1.
3.3.2. | Crew interaction. 1 | | | 611 C | Derational Concepts | | | | | | | | | | | 3.3.3. | Failure or potential failure of SVS | | | r. Reiere | ences | 3 | | 3.3.4. | Essential information 1 | | | | | | | 3.3.5. | Effect at various workloads | | | | | | | <u>3.3.6.</u> | Crew confidence in system. 1 | 4 | | | | | ### PHF HF Issues Document & Prioritization **Aviation Safety Program** ### PHF HF Issues Document & Prioritization **Aviation Safety Program** # **Alert & Warning Integration** #### **Aviation Safety Program** SWAP - There is a proliferation of alerting on the flight deck. Current and new systems have separate alerts and notification philosophy for informing the crew. - The ANCOA (Alerting and Notification of Conditions Outside the Aircraft) program has begun to look at these issues and has demonstrated the integration under a common framework. - ANCOA provides guidance to how information gets filtered, categorized, prioritized, and represented to the crew. - Recommend a clear alerting philosophy and notification scheme for the integration information, particularly terrain and weather. - Generate design specifications - Implement specifications in software - Review integrated system with expert pilots poc: Dr. Trish Ververs Honeywell Technologies ## Terrain/Traffic/Wx Integration #### Research Findings Integrated Alerting System prototype indicating overlay of weather, terrain, and traffic on a single display Data supports the integration of currently disparate systems onto a single display with performance requiring fewer pilot inputs and lower workload scores POC: Dr. Trish Ververs trish.ververs@honeywell.com